
Quality and Performance Scrutiny Committee : 26th July, 2004

Cabinet Briefing : 21st September, 2004

Cabinet : 29th September, 2004

Best Value Review of Births, Deaths and Marriages (BDM) service

Options and Final Challenge Report

Service background – National/Local context

The BDM service sits within the Law and Administration division of the Corporate Services Directorate. It is a heavily regulated service being governed by the:

· Births and Deaths Registration Act 1953

· Marriage Acts 1949-1994

· Asylum and Immigration Act 1999

The way the service operates is also prescribed by the Registrar General Office (GRO) (Part of HM Treasury). The GRO controls technical service delivery, staffing levels, remuneration and fee scales.

The Chief Executive is the “Proper Officer” for the purposes of compliance with legislative requirements, but in practice this function is delegated to the Head of Law and Administration.

Outline of current Service – Scope

The service primarily involves the Registration of Births, Deaths and Marriages and performance of marriage ceremonies. It operates Monday to Saturday and Registrars also attend at Approved Premises on Sundays and Bank holidays. An appointment system is in operation for births, deaths and marriages and a search service is available, for copies of certificates covering a search of 3 years records. The fees for the service are largely prescribed by the Registrar General’s Office with the exception of attendance at “Approved premises”.

There are established linkages with a number of internal and external partner organisations including ;

· General Registrars Office (GRO)

· Local hospitals

· Coroners

· Funeral Directors

· Bereavement Services

· Local History Society

· Red Rose Counties Publishers

In addition the service has links with ethnic minority community groups, which assists in meeting the specific requirements of e.g. the Muslim, and Jewish faith groups.

The BDM service is situated at Kingslea, Barton Road, Swinton, Salford. The Register Office covers the whole of the Salford area.

Strategic Positioning

The aims of the service were confirmed at the visioning challenge panel on the 22nd December, 2003. These are :

To meet the registration requirements of the divergent needs of Salford’s communities at some of the most important times of their lives and to do so in an efficient, courteous and sympathetic manner.

This links both to the City Council’s Pledge 7 (Enhancing life in Salford) and to the Community Plan objectives of “An inclusive City with stronger communities” and “A City that is good to live in”.

Rationale behind the decision to review the service

The Registrars Office offers a front line service to members of the public and therefore provides a very visible service with high customer impact.

The service also underwent inspection by HM Inspection of Registration, which culminated in a report published in March 2003. The report forms the foundation for much of this best value review. (The executive summary to the report together with the main recommendations is attached at appendix A).

Of even greater significance for the service however, are the implications of the GRO consultation paper entitled; Civil Registration – Delivering Vital Change. This document considers a number of wide ranging changes to the Registration Service (A copy of the Executive summary is attached at appendix B). The consultation paper for example seeks Local Authority views on giving greater choice about where marriages can be conducted and by whom. It also goes on to emphasise the need to further embrace new technology (Indeed there are implications for the Council in terms of achieving our BVPI 157 targets (E-enablement of customer transactions).

The review has sought to address the issues raised in the consultation paper in order to build upon our current change programme and embrace the opportunities for service transformation. The service has already demonstrated a willingness and capacity to change. This has been evidenced by the transfer of general enquiries and appointments to the Council’s Customer Contact Centre, which took place prior to the commencement of the review.

Additionally, the LIFT project in conjunction with the PCT has identified opportunities to site a BDM presence within the proposed new centres as part of the “Life event” process provision. The review is continuing to assess the feasibility of siteing a BDM presence within the LIFT centres.

Visioning Challenge

On the 22nd December, 2003, a visioning challenge meeting was arranged to determine the review terms of reference. The parameters of the review had however, largely been set by the change agenda put forward by “Civil Registration – Vital Change”. To this extent the scope of the review was fairly easy to agree although Councillors Boyd and Dawson made a number of observations and raised queries, which the review team has included within its analysis.

Of particular relevance were concerns about the adequacy of the staffing structure given the wide ranging changes envisaged and also how the competition element of the review would be addressed. These concerns are dealt with in detail within the 4 C’s analysis below.

The Review Team

The core review team consists of :

· Carol Ashworth – Superintendent Registrar (Team Leader)

· Rebecca Wardley – Additional Superintendent Registrar

· Alan Eastwood – Head of Law and Administration

· Andy Roberts – Strategic Development Team

· Sharon Allen – Unison Representative

The responsible Director is Alan Westwood whilst the responsible Lead Member is Councillor B Hinds.

The 4 C’s

Challenge

The service has already had an element of challenge through the report and recommendations of HM Inspector of Registration.

Additionally, the review terms of reference were approved at the Visioning challenge involving elected members and senior council officers, on 22nd December, 2003

At the moment the service is one, which has to be provided by statute and there cannot be any question of discontinuing the service. Once the proposals detailed in “Vital Change” are accepted however, it will ultimately mean that much of the existing Registration service will become subject to competition. Decisions have to be made as to whether we continue to provide a comprehensive range of services or alternatively whether we become more of an enabling service.

Marriages

The review team considers that the main strength of the current service is in the provision of marriage ceremonies. Consequently, the team wishes to further develop the business with the introduction of a wedding co-ordinator service. This is a new concept that will involve working in partnership with local businesses to provide a joined-up wedding service (see below, competition).

The biggest single effect on marriage provision will be that under the provisions of the Registration Reform Order (RRO) there will be flexibility for members of the public to provide notice of their impending wedding at any local registration office, regardless of where they live. This new provision will be likely to be introduced by April 2006. This is why it is necessary to develop a new and enhanced wedding service to differentiate ourselves from local competition.

Births and Deaths

Again with the introduction of a national database it is anticipated that Registrations of both births and deaths will decrease. It is therefore imperative that if we wish to maintain existing business levels we need to re-examine current service delivery methods. In particular the review team has considered how we can best harness the benefits of new technology. The following ideas have now or are in the process of being actioned :

· Credit/Debit card facility for payments in person, on-line or by telephone

· On-line certificate application forms

· Document imaging of Registers to free storage space and to increase customer access.

· Call handling undertaken by the Customer contact centre

The location and accessibility of the service has also been considered and it is proposed that the service moves away from the traditional single location 9am-5pm model and offers greater flexibility. These proposals include :

· Establishing a BDM presence within Hope Hospital to register both births and deaths.

· Establishing a BDM presence within the new LIFT centres as part of the “Life event” process provision

· Piloting extended office opening hours to evaluate public demand/viability

New services

Legislative changes mean that the team have needed to consider the extent to which it is desirable to extend the current portfolio of services provided. In some areas there is no discretion and the BDM service now has a mandatory obligation to undertake British Citizenship ceremonies. This service was planned for and introduced as part of the review. Staffing adjustments, logistical arrangements, revenue and expenditure implications, staff training and methodology have all been satisfactorily integrated into service provision with the first ceremonies having now been completed.

Discretionary services have also started to be introduced, notably Partnership ceremonies for the gay and lesbian communities which have been available since April, 2004. It is also proposed to undertake Baby naming ceremonies as well as Marriage re-affirmation ceremonies. All of these new services will be income generating and self financing particularly with increased advertising in relevant publications and through the Registrars web site.

The only new area of work that the review team did not feel the BDM service should embrace is Secular funerals. The review team have been cognisant of staff views and feel that this function falls more within the remit of Bereavement Services. Contact has therefore been made with the Bereavement Services manager who is actively seeking views from her staff and those of local funeral directors. A final decision will then be made whether to provide this as a new service.

Joint provision

At a meeting chaired by Salford, the Greater Manchester Proper Officers considered scope for closer working between the different local BDM services. Some Authorities were more positive then others about working together despite the fact that we would effectively be competing against each other as soon as deregulation is introduced. It therefore seems that the idea of a Greater Manchester Registration service is not likely to be acceptable to a majority of the group.

Notwithstanding this Salford has contacted neighbouring Manchester and Bolton to consider better collaborative links. Early discussions have included establishing Lead authority’s for particular services ; harmonisation of rates of pay/fees and sharing staff during “peaks and troughs” in workloads. These discussions are on-going and will be progressed as part of the draft implementation plan (shown at appendix C).

Compete

There is currently no external market for the services provided by BDM. However, “Vital Change” proposes a number of amendments affecting the business, including :

· Births and Deaths to be registered at any Registration Office, including interactive registration via the internet on to a centrally held Register

· Establishment of a national database and call centre

· Greater choice about when, where and who presides over marriage ceremonies (couples will no longer have to give notice of their intention to marry to the Superintendent Registrar in the district in which they live).

· The requirement to take any religious denomination wedding notices (which will include Church Of England notices which were previously excluded).

The review has acknowledged that these will be hugely significant changes, which could threaten the very heart of the business. In response the review team has put in place proposals that it is felt illustrate the adaptability of the unit and it’s staff in response to the changing demands of its customers and of central government.

Of particular significance has been the need to accept that registration of births and deaths will ultimately reduce. This will in turn be likely to result in spare staffing capacity if current staffing levels continue to be sustained. In response to this threat the management and workforce have been keen to develop and grow what is perceived as their core business of wedding celebrants. Part of this involves establishing Salford’s registration service as being different (and better) than its new competitors (other local authorities and new independent celebrants). Work has therefore commenced to develop our “USP” (or Unique Selling Point). This has consisted of the following :

· The creation of a second marriage room which will move away from the traditional flowery, baroque styling often associated with Registration premises to a much more modern, fresh design with clean lines and a contemporary feel. The completion of the refurbishment programme is anticipated by the beginning of July, 2004. The creation of this new room will :

· Increase customer choice and satisfaction,

· Generate additional income by doubling our ability to cater for weddings particularly in the peak summer months, and

· We also want to explore whether demand will be sufficient to charge a premium rate for provision of a “Gold standard” type service.

· The new wedding room however, only represents the first step of our marketing strategy. The rest of the Registration premises are currently undergoing improvement to make them more welcoming in keeping with the importance of these occasions to our customers. Customer research also indicates there are income generation opportunities with counter sales of items such as disposable cameras and boxes of confetti. The review is currently trialing the sale of such merchandise.

· The next innovation proposed is that of a wedding co-ordinator service which is another idea that has been put forward by the staff. The rationale is that the Registration service can take care of all of the planning and preparation of a wedding on behalf of the bride and groom. This would include arranging chauffeurs, limousines, photographers, florists, caterers etc as well as officiating at the wedding i.e. a complete wedding service relieving the couple of all of the stresses associated with the necessary organisation.

· As part of the concept of establishing a wedding co-ordinator service, the team have developed a marketing strategy that details how the service will be delivered together with expenditure and revenue projections. The strategy also outlines proposals to enter into partnership with local businesses such as the owners of approved premises, whereby for business, which is generated by Salford, we will take 10% of all the profits received by Approved Premises, e.g. Lowry Hotel, Monton House Hotel, The Willows, etc.

· Additionally, the review team feels that a growth area with significant potential for income generation is geneology searches where there has been a significant increase in members of the public wanting to trace their family ancestry. Currently the review team are in discussions with the strategic property management unit to ascertain whether there is accommodation in the City that would be conducive to establishing a Family History Unit. This would require sufficient accommodation to house the various registers as well as PC access and an area in which to conduct research. A business case is being constructed including income projections and estimated setting up costs.

· The only other direct area where the team felt competition was a factor was in the cash collection contract that we currently have with Securicor. Although this is a relatively low value service that has been reliably provided by the current contractor, the review team were aware that we needed to test the market to ascertain if VFM was being achieved. Unfortunately the function was too late to be included within the corporate cash collection arrangements so it has been decided to defer market testing until the corporate contract is renewed when the BDM function will be included.

Of course as part of any analysis of competition we need to consider existing staffing levels, gradings and remuneration. Currently however, staffing levels are approved by GRO based upon the amount of business that BDM deals with on an annual basis. Additionally, GRO prescribes both remuneration scales for each level of personnel employed within a BDM service (with the exception of clerical assistance) and roles and responsibilities. The RRO proposes that Local Authorities take over responsibility for all Registration staff from September, 2005. This will mean that local registration offices will soon be able to reconfigure staffing arrangements to facilitate multi disciplinary generic working. As a result, current restrictions on particular levels of staff only being allowed to undertake prescribed duties will no longer apply and we can make better use of staff and develop different skills and abilities.

The effect of establishing a presence in Hope Hospital and the new LIFT centres will also need to be established.

An additional part time post has been added to the establishment in order to cope with increased workloads arising from the new area of British Citizenship ceremonies. This contrasts to some Authorities who have increased staffing by a full FTE.

Obviously the other element of service cost is that of overheads but there is little latitude to reduce these indirect costs given that the service is tied to corporately agreed SLA’s. Evidence of VFM in the support that the Registration Service receives will come indirectly from other areas such as BVR’s, CPA and other validation such as external audit and Business Risk consultancy.

.

Compare

There are currently no Best Value Performance Indicators for the BDM service although performance has been measured for some considerable time through local management PI’s. These PI’s have been adjusted to take into account the LGA good practice recommendations. The current performance indicators for the service are shown at appendix D and efficiency targets has been consistently achieved, although it is noticeable that the number of birth registrations is steadily declining in line with recent demographic evidence. In accordance with continuous improvement principles the PI targets (or at least those that the service can directly influence) have been increased to reflect efficiencies in service provision.

Attempts have also been made to compile benchmarking information from selected Authorities from within the Greater Manchester area. The review has analysed the data and incorporated action into the draft implementation plan. The benchmarking outcomes are shown at appendix E.

One of the most useful comparator tools are the LGA Better Practice standards. These are a series of national standards which provide guidance on what is considered to be good practice and what is considered to be Best (or better) practice within the Registration service. The GRO’s assessment was that Salford was achieving 76% compliance with good practice standards and 52% compliance with better practice standards. The overall assessment was that Salford’s registration service is generally appropriate, working well and that the office is well managed with good systems in place to ensure a smooth delivery of service. The review team considered that notwithstanding these external acknowledgements of good service, there was still room for further improvement and in particular, preparation had to be made for the forthcoming Civil Registration changes.

The draft implementation plan deals with each of the “Better practice” standards that the GRO inspector felt had not been achieved and action has been identified to ensure as far as possible, 100% compliance. A number of his recommendations have already been acted upon.

Consult

The review has sought to involve and consult with a wide range of staff, partners and customers. It has also benefited from continuous representation on the review team itself from the Unison representative Sharon Allen.

Particular consultation exercises have included as follows :

Customer Survey

The Registration service conducts a customer satisfaction survey on an annual basis. The last survey was completed in August 2003 and the results have been fed into the review. The overall satisfaction rating for the service (from a total of 214 responses) was 100% with 195 respondents (93.3%) putting the service into the excellent category. The survey covered a cross section of users including those registering a birth and death, giving notice, marriage ceremonies and family history enquiries. The survey also dealt with a broad spectrum of questions including opening times, access, waiting times, facilities etc. A number of specific comments were made by respondees to the survey and these have been included within the draft action plan wherever remedial action has been considered to be required.

Registration Staff Focus Group

A focus group with Registration staff was held on 30th March, 2004. The session provided an opportunity for staff to express their views about the way in which the service was heading and issues that needed to be confronted. A number of good ideas regarding competition and marketing were discussed and these have been fed into the draft marketing strategy.

The issues that generated most discussion were those surrounding staffing issues and in particular the proposals to work on different locations (Hope Hospital ; LIFT Centres) and to extend the current opening hours. Staff made constructive suggestions about the best day of the week in which provide a Registration service at the Hospital as well as raising the issue of staff safety when the number of marriage celebrants could be cut to one member of staff only. These suggestions highlight concerns which management will take appropriate action to address.

City Council staff consultation

To supplement the staff and user consultation, an exercise was also carried out with the wider City Council staff and elected members, many of whom will also be users of the service. An e-mail was circulated to all staff (approx 10,000 people) asking for views and experiences of the Registration Service. A small number of responses were received but the exercise elicited some useful observations. The majority of the comments received were extremely complimentary of the customer service (with one exception regarding a call centre operative reading from a script). The only real complaints as such concerned the décor of the Registrars Office. This has of course now been addressed with the office refurbishment near to completion.

Consultation with minority groups

Consultation has been undertaken with minority groups, including ethnic, religious, disability and gender-specific communities. An “Equality of service delivery monitoring exercise” was also undertaken as part of the wider corporate initiative. The service has in place facilities for the Jewish and Muslim communities to contact the Council’s out of hours emergency service in the event of a death. The Registration service will then be contacted to enable a 24 hour death registration process in accordance with religious principles. This 24 hour on-call service also applies to deaths at Pendlebury Childrens Hospital.

The service has also paid particular attention to the needs of disabled users and a number of improvements to access to the premises, facilitating compliance with the Disabilities Discrimination Act, are being considered as part of the implementation plan. The only area that has been difficult to resolve has been provision of Disabled Parking spaces at the Register Office. Currently there is insufficient space to introduce this facility even though it is recognised as being required.
Other Consultation

During the course of the review the review team have been conscious of the need to obtain further external perspectives. We therefore invited both the GRO chief inspector and a local funeral director to provide a truly independent and informed view. The reports and supporting documentation to the visioning challenge and to this meeting have both been supplied and invitations to attend the sessions extended to their representatives. Unfortunately they could not make any commitment to attend but it is worth recording that the team have not received any criticisms to the approach that has been adopted or is being proposed. The outcome of this panel meeting will be forwarded to both the GRO inspector and Carriages funeral directors to ensure that they have provided with a further opportunity to make any final comments.

Conclusion

.

This Best Value Review has been planned to co-incide with the huge changes anticipated as a result of “Vital Change” as well as the outcome of the GRO inspection report. The following documents have provided much of the basis for the review :

· LGA Registration Service Good Practice Guide

· GRO inspection report : Dated March, 2003
· Civil Registration: Delivering vital change ; Published 10th July, 2003
The challenge has been in responding to these recommendations and ensuring that the Registration service in Salford becomes one that is responsive and flexible enough to respond to the new demands being placed upon it and deliver a service capable of meeting rising customer expectations in a competitive environment. This report highlights proposals of the major changes planned but a more comprehensive draft implementation plan (appendix C) details the full extent of Salford’s Registration service response.

Unlike more traditional best value reviews there is not a straightforward choice between continued in-house provision versus externalisation or joint partnership. There is however, a stark reality that other Local Authorities will soon become some of our main competitors and if we are to survive in the marketplace we must focus on what we do best. The review team feel that the implementation plan will deliver the necessary service improvement.

This report was presented to a final challenge panel on 29th June where the recommendations and improvement plan were accepted. Cabinet and scrutiny committee is now asked to ratify this decision and approve the report recommendations.
PAGE
1
Andy Roberts, SDT : 21/06/04

